AN ECOLOGICAL APPROACH TO CLIMATE AND CLIMATE CHANGE Stephen E. Schwartz **Atmospheric Sciences Division** January 4, 2012 viewgraphs available at www.ecd.bnl.gov/steve #### ECOLOGY - THE STUDY OF THE HOUSE The scientific study of the relations that living organisms have with respect to each other and their environment The scientific study of the relations among the components of the climate system that govern the overall climate # THE ECOLOGICAL APPROACH Identify key variables and adduce simple relations governing their evolution #### Variables: Number, mass age distribution, by species or classes of species Resource requirements per individual Resource availability Predation rate (species interactions) #### Approach: Identify rules Express in terms of differential equations #### Output: Predictive capability Ability to project with confidence the consequences of various external perturbations ## **OVERVIEW** ? ? Some simple questions about climate change First principles climate modeling Earth's energy balance and perturbations Climate system response and the warming discrepancy Aerosol forcing – uncertainty and implications Global energy balance models Summary and conclusions # SOME SIMPLE QUESTIONS ABOUT CLIMATE CHANGE - How much has *Global Mean Surface Temperature* (GMST) increased over the industrial period? - What is the magnitude of *forcing* over the industrial period? - What is Earth's *climate sensitivity*? - What is the expected *equilibrium increase* in GMST? - Why hasn't GMST increased as much as expected? - How much of this is due to *time lag of response* of the climate system? What are the *time constants* of the system? - How much is due to *offsetting forcing by tropospheric aerosols*? - What is the magnitude of the *planetary energy imbalance*? - How much more warming is "in the pipeline" committed warming? # GLOBAL ANNUAL TEMPERATURE ANOMALY, 1880-2010 # GLOBAL LAND SURFACE TEMPERATURE ANOMALY Muller et al. (Berkeley Earth Project), submitted, 2011 Independent analysis confirms increase in temperature over 20th century. # APPROACHES TO DEVELOPING PREDICTIVE CAPABILITY FOR CLIMATE CHANGE First principles climate modeling Perturbation models #### FIRST PRINCIPLES CLIMATE MODELING #### **Approach** Understand the processes controlling climate and climate change. Represent these explicitly in computer models. Improve resolution (spatial, process) until the model provides a sufficiently accurate representation. Evaluate model by comparison with observations. #### **Product** Predictive capability; ability to project the *many consequences* of various hypothetical external perturbations – not just GMST. Modeled changes in quantities of interest for various "what if?" scenarios. #### **Concerns** Accuracy. The model must be sufficiently accurate that the consequences of small perturbations can be determined with confidence as the *difference with and without the perturbation*. Sensitivity to processes that are not well understood or represented. ### THE BIBLE OF CLIMATE CHANGE It's big and thick. Every household should have one. No one reads it from cover to cover. You can open it up on any page and find something interesting. It was written by a committee. It is full of internal contradictions. It deals with cataclysmic events such as floods and droughts. It has its true believers and its skeptics. It can be downloaded free from the internet. #### ANNUAL MEAN SURFACE TEMPERATURE Calculated with Global Climate Model IPCC, 2007, Chapter 8, Suppl. Model output is richly detailed. Overall pattern is quite good, given that the entire climate system is modeled from first principles. #### ANNUAL MEAN SURFACE TEMPERATURE Difference from observations, calculated with Global Climate Model IPCC, 2007, Chapter 8, Suppl. Accuracy is quite good as a fraction of 288 K, but differences are climatologically significant and exceed expected warming. #### ANNUAL MEAN PRECIPITATION Difference from observations, calculated with Global Climate Models IPCC, 2007, Chapter 8, Suppl. Departure from observations and model-to-model differences are substantial in some locations. # GLOBAL MEAN SURFACE TEMPERATURE ANOMALY OVER THE TWENTIETH CENTURY Ensemble of 58 model runs with 14 global climate models 66 Simulations that incorporate anthropogenic forcings, including increasing greenhouse gas concentrations and the effects of aerosols, and that also incorporate natural external forcings provide a *consistent explanation of the observed temperature record*. IPCC AR4, 2007 # GLOBAL MEAN SURFACE TEMPERATURE OVER THE TWENTIETH CENTURY #### EARTH'S RADIATION BUDGET AND THE GREENHOUSE EFFECT ### RADIATIVE FORCING An externally imposed *change* in Earth's radiation budget, F, W m⁻². #### Working hypothesis: On a global basis radiative forcings are additive and interchangeable. - This hypothesis is fundamental to the radiative forcing concept. - This hypothesis underlies much of the assessment of climate change over the industrial period. #### ATMOSPHERIC CARBON DIOXIDE IS INCREASING The increase in CO_2 , a greenhouse gas, has produced a radiative forcing which is now 1.7 W m⁻². # CLIMATE FORCINGS OVER THE INDUSTRIAL PERIOD Extracted from IPCC AR4 (2007) Gases are uniformly distributed; radiation transfer is well understood. Greenhouse gas forcing is considered accurately known. ### EARTH'S RADIATION BUDGET AND THE GREENHOUSE EFFECT Shortwave Longwave Modified from Schwartz, 1996; Ramanathan. 1987 ### CLIMATE SYSTEM RESPONSE Increase in global mean surface = Equilibrium climate temperature = Equilibrium climate sensitivity Effective Forcing $$\Delta T = S_{\text{eq}} \times F_{\text{eff}}$$ $S_{\rm eq}$ is Earth's *equilibrium climate sensitivity*, units K / (W m⁻²) F_{eff} is effective forcing, $F_{\text{eff}} = F - dH / dt$. dH / dt is planetary heating rate determined mainly from ocean heat content measurements, 0.8 W m⁻². For increases in CO₂, CH₄, N₂O, and CFCs over the industrial period, *forcing* $F = 2.8 \text{ W m}^{-2}$. Effective forcing $F_{\text{eff}} = 2.0 \text{ W m}^{-2}$. # CO₂ DOUBLING TEMPERATURE Climate sensitivity is commonly expressed as "CO₂ doubling temperature" unit K or °C $$\Delta T_{2\times} \equiv S_{\text{eq}} \times F_{2\times}$$ where $F_{2\times}$ is the CO₂ doubling forcing, ca. 3.7 W m⁻². # ESTIMATES OF EARTH'S CLIMATE SENSITIVITY AND ASSOCIATED UNCERTAINTY Major national and international assessments and current climate models Current estimates of Earth's climate sensitivity are centered about a CO₂ doubling temperature $\Delta T_{2\times} = 3$ K, but with substantial uncertainty. Range of sensitivities of current models roughly coincides with IPCC "likely" range. ### EXPECTED WARMING For increases in CO₂, CH₄, N₂O, and CFCs over the industrial period, *forcing* $F = 2.8 \text{ W m}^{-2}$, Planetary heating rate $dH / dt = 0.8 \text{ W m}^{-2}$, Effective forcing $F_{\text{eff}} = F - dH / dt = 2.0 \text{ W m}^{-2}$, CO₂ doubling forcing $F_{2\times} = 3.7 \text{ W m}^{-2}$, IPCC best estimate doubling temperature $\Delta T_{2\times} = 3$ °C, The expected temperature increase is $$\Delta T_{\text{exp}} = \frac{F_{\text{eff}}}{F_{2\times}} \times \Delta T_{2\times} = \frac{2.0}{3.7} \times 3 \text{ °C} = 1.6 \text{ °C}$$ ### THE WARMING DISCREPANCY **Expected** temperature increase: $\Delta T_{\text{exp}} = 1.6 \, ^{\circ}\text{C}$ **Observed** temperature increase: $\Delta T_{\rm obs} = 0.8$ °C How can we account for this warming discrepancy? #### EXPECTED TEMPERATURE INCREASE Based on greenhouse gas forcing only, 2.8 W m⁻², with planetary heating rate 0.8 W m⁻² (effective forcing 2.0 W m⁻²) Expected temperature increase exceeds observed for entire IPCC (2007) sensitivity range. Depending on sensitivity, expected temperature increase approaches or exceeds 2°C, widely accepted threshold for onset of dangerous anthropogenic interference with the climate system. # AEROSOL IN MEXICO CITY BASIN Photo credit: Berk Knighton ## AEROSOL IN MEXICO CITY BASIN Photo credit: Berk Knighton Light scattering by aerosols decreases absorption of solar radiation. ### AEROSOLS AS SEEN FROM SPACE Credit: SeaWIFS Fire plumes from southern Mexico transported north into Gulf of Mexico. #### **CLOUD BRIGHTENING BY SHIP TRACKS** Satellite photo off California coast Credit: SeaWIFS Aerosols from ship emissions enhance reflectivity of marine stratus. ### AEROSOL OPTICAL DEPTH AT ARM SGP Fifteen years of daily average 500 nm AOD in North Central Oklahoma Green curve is LOWESS (locally weighted scatterplot smoothing) fit. #### ESTIMATES OF AEROSOL DIRECT FORCING By radiation transfer modeling Global average sulfate optical thickness is 0.03: 1 W m⁻² cooling. In *continental U. S.* typical aerosol optical thickness is 0.1: 3 W m⁻² cooling. # CLIMATE FORCINGS OVER THE INDUSTRIAL PERIOD Extracted from IPCC AR4 (2007) Aerosols exert a negative (cooling) forcing, opposite to greenhouse gases. #### THE GREENHOUSE EFFECT AND EARTH'S RADIATION BUDGET # CLIMATE FORCINGS OVER THE INDUSTRIAL PERIOD Extracted from IPCC AR4 (2007) Aerosol forcing may offset much of the greenhouse gas forcing. Uncertainty in total forcing is dominated by uncertainty in aerosol forcing. #### OBSERVED AND MODELED WARMING Ensemble of 58 model runs with 14 global climate models - 66 Simulations that incorporate anthropogenic forcings, including increasing greenhouse gas concentrations and the effects of aerosols, and that also incorporate natural external forcings provide a *consistent explanation of the observed temperature record*. - 66 These simulations used models with different climate sensitivities, rates of ocean heat uptake and magnitudes and types of forcings. ### CORRELATION OF FORCING AND SENSITIVITY IN CLIMATE MODELS #### 18 IPCC 2007 climate models After Kiehl (2007); data from Forster and Taylor (2006) To reproduce observed 20th century temperature increase, models with low sensitivity employ large forcing, and vice versa. Variation in forcing is due mainly to variation in shortwave forcing, primarily aerosol forcing. #### GLOBAL TEMPERATURE RESPONSE TO TURNING OFF AEROSOL EMISSIONS Experiment with ECHAM-5 GCM Modified from Brasseur and Roeckner, GRL, 2005 For constant GHGs and aerosols, temperature remains near year 2000 value. Without aerosol offset to GHG forcing temperature rapidly increases. However the magnitude of the aerosol offset is unknown. #### ALLOWABLE FUTURE CO₂ EMISSIONS Such that committed increase in global mean temperature not exceed 2°C Greenhouse gas forcing only, with planetary heating rate 0.8 W m⁻² For IPCC best-estimate sensitivity, only about 15 years more emissions at current rates. At current emission rates, for IPCC sensitivity range, allowable emissions range from +60 years to -10 years. # Prediction is difficult, especially about the future. Niels Bohr #### TWENTY-FIRST CENTURY CLIMATE CHANGE Change in *global* temperature and precipitation for fixed atmospheric composition, relative to 1980-1999, calculated with 16 GCMs Agreement that temperature and precipitation are expected to increase, even for no further change in atmospheric composition. ### OBSERVATIONALLY BASED PERTURBATION MODELING #### **Approach** Examine the consequences of a *perturbation* about an initial state. Identify the processes that will be influenced by the perturbation. Determine, by observation guided by theory, the responses of the processes to the perturbation (partial derivatives). Develop relatively simple models that characterize responses to perturbations. Evaluate by suitable surrogates. #### Strength The perturbation is first order in the model, not a difference #### **Concerns** Correlation is not causality. Correlations can mislead. The available span of variation in quantities of interest may not be sufficient to yield accurate predictive capability. Limited number of predictive variables. ## GLOBAL ENERGY BALANCE MODELS #### Single compartment climate model #### Energy conservation in the climate system: $$\frac{dH}{dt} \equiv N = Q - E$$ H =planetary heat content; N = net heating rate of planet; Q = absorbed shortwave at TOA; E =emitted longwave at TOA. #### Unperturbed steady state (equilibrium) climate: $$N = 0;$$ $Q_0 = E_0$ #### Net heating rate with external forcing F applied: $$N(t) = Q(t) - E(t) + F(t)$$ #### Initially after onset of forcing $$Q = Q_0; \quad E = E_0; \quad N = F$$ #### Climate response to forcing $$N(t) = F(t) + \frac{\partial (Q - E)}{\partial T} \Delta T(t)$$ $$N(t) = F(t) - \lambda \Delta T(t)$$ where $$\lambda = -\frac{\partial (Q - E)}{\partial T}$$ is climate response coefficient. λ is a geophysical property of Earth's climate system. At new steady state (equilibrium) following application of constant forcing F $$N = 0; \quad \lambda \Delta T = F; \quad \Delta T = \lambda^{-1} F = S_{eq} F$$ $S_{\text{eq}} = equilibrium \ climate \ sensitivity = \lambda^{-1}$. $S_{\rm eq}$ is a geophysical property of Earth's climate system. #### Two compartment climate model ### TIME RESPONSE IN TWO-COMPARTMENT MODEL #### Response to step-function forcing #### Parameters: | | Single | Upper | Lower | |---|--------|--------------------|---------------------| | Time Constant, yr | 8 | 8 | 567 | | Heat Capacity, W yr m ⁻² K ⁻¹ | | 20 | 340 | | Sensitivity K(W m ⁻²) ⁻¹ | 0.4 | $S_{\rm tr} = 0.4$ | $S_{\rm eq} = 0.67$ | Heat exchange coefficient, $\kappa = 1 \text{ W m}^{-2} \text{ K}^{-1}$ One-compartment model is indistinguishable from two-compartment model on time scales of 50 years or more, but levels off to transient sensitivity. #### PREDECESSORS TO THIS MODEL Gregory, Climate Dynamics, 2001 $$cd_{\mathbf{u}}\frac{\mathrm{d}T_{\mathbf{u}}}{\mathrm{d}t} = H - k(T_{\mathbf{u}} - T_{\mathbf{l}})$$ $$cd_1 \frac{\mathrm{d}T_1}{\mathrm{d}t} = k(T_\mathrm{u} - T_1)$$ Held et al, *J. Climate*, 2010 $$c_F \frac{dT}{dt} = \mathcal{F} - \beta T - \gamma (T - T_D)$$ $$c_D \frac{dT_D}{dt} = \gamma (T - T_D)$$ Schwartz, *JGR*, 2008 #### Two compartment climate model #### TRANSIENT CLIMATE SENSITIVITY #### Hypothesis: Planetary heating rate proportional to ΔT $$N(t) = \kappa \Delta T(t)$$ κ = heat exchange coefficient, a geophysical property of Earth's climate system. $$N(t) = F(t) - \lambda \Delta T(t)$$ $$F(t) = (\kappa + \lambda)\Delta T(t); \quad \Delta T(t) = (\kappa + \lambda)^{-1} F(t) = S_{tr} F(t)$$ $S_{\text{tr}} = transient climate sensitivity, S_{\text{tr}} \equiv (\kappa + \lambda)^{-1}$, a geophysical property of Earth's climate system Contrast equilibrium sensitivity, $S_{eq} = \lambda^{-1}$ #### Response times in two-compartment model $$\tau_{\rm S} = \frac{C_{\rm U}}{\kappa + \lambda}$$ $\tau_{\rm l} = C_{\rm L} \left(\frac{1}{\lambda} + \frac{1}{\kappa} \right)$ Obtained from eigenvalues, to first order in $C_{\rm U}$ / $C_{\rm L}$. $\tau_{\rm s}$ and $\tau_{\rm l}$ are geophysical properties of Earth's climate system. $C_{\rm L}$ is heat capacity of deep ocean (average depth 3.8 km; fractional area 0.71). Other quantities to be determined empirically. #### Determination of transient sensitivity Recall $S_{\text{tr}} = transient climate sensitivity, <math>S_{\text{tr}} \equiv (\kappa + \lambda)^{-1}$ $$\tau_{\rm S} = \frac{C_{\rm U}}{\kappa + \lambda}$$ Hence, $S_{\rm tr} = \frac{\tau_{\rm S}}{C_{\rm U}}$ #### One equation in three unknowns! **Approach:** Determine τ_s and C_U from observations. #### Determination of equilibrium sensitivity $$S_{\text{eq}} = \lambda^{-1} = \left(S_{\text{tr}}^{-1} - \kappa\right)^{-1}$$ **Approach:** Determine κ from observations. #### TIME CONSTANT OF EARTH'S CLIMATE SYSTEM #### Determination from autocorrelation of time series *Input:* Monthly global-mean surface temperature anomaly $T_{\rm s}$ *Calculate* correlation coefficient of detrended time series with itself, lagged by Δt , $r(\Delta t)$. $$r(\Delta t) = e^{-\Delta t/\tau}$$, whence $\tau(\Delta T) = -\Delta T / \ln r(\Delta T) = 8.6 \pm 0.7$ yr. ### EMPIRICAL DETERMINATION OF UPPER COMPARTMENT HEAT CAPACITY Hypothesis: Planetary heat content increases linearly with surface temperature ΔT . **Plot** H(t) vs $\Delta T(t)$; determine $C_{\rm U}$ as slope. #### Heat content of global ocean Heat content is from XBT soundings, later Argo robotic buoys. Uncertainties from representativeness, techniques ... Smoothed curve is LOWESS fit. Monotonic increase since about 1970. #### World ocean heat content vs temperature anomaly #### Heat content varies linearly with temperature anomaly. Heat capacity determined as slope, accounting for additional heat sinks (deep ocean, air, land, ice melting). Upper compartment heat capacity $C_{\rm U} = 21.8 \pm 2.1$ W yr m⁻² K⁻¹ (1 σ , based on fit, not systematic errors); equivalent to 170 m of seawater, globally. ### EMPIRICAL DETERMINATION OF TRANSIENT CLIMATE SENSITIVITY $$S_{\rm tr} = \frac{\tau_{\rm s}}{C_{\rm U}}$$ $$\tau_{\rm S} = 8.6 \pm 0.7 \text{ yr}$$ $$C_{\rm U} = 21.8 \pm 2.1 \; \rm W \; \rm yr \; m^{-2}$$ Hence $$S_{\text{tr}} = 0.39 \pm 0.05 \text{ K} / (\text{W m}^{-2})$$ $$\Delta T_{2\times, \text{tr}} = 1.5 \pm 0.2 \text{ K}$$ #### EMPIRICAL DETERMINATION OF HEAT EXCHANGE COEFFICIENT #### Hypothesis: Planetary heating rate proportional to ΔT $$N(t) = \kappa \Delta T(t)$$ κ = heat exchange coefficient. **Plot** N(t) vs $\Delta T(t)$; determine κ as slope (with zero origin). κ is a geophysical property of Earth's climate system. #### Heat content of global ocean Heat content is from XBT soundings, later Argo robotic buoys. Uncertainties from representativeness, techniques ... Smoothed curve is LOWESS fit. Monotonic increase since about 1970. #### Global heating rate vs temperature anomaly Heating rate (time derivative of ocean heat content) is *linearly proportional* to temperature anomaly. Heat exchange coefficient $\kappa = 1.05 \pm 0.06$ W m⁻² K⁻¹ (1 σ , based on fit, not systematic errors). ### EMPIRICAL DETERMINATION OF EQUILIBRIUM CLIMATE SENSITIVITY Recall $S_{\text{tr}} = transient climate sensitivity, <math>S_{\text{tr}} \equiv (\kappa + \lambda)^{-1}$ $$S_{\text{eq}} = \lambda^{-1} = \left(S_{\text{tr}}^{-1} - \kappa\right)^{-1}$$ $S_{\rm tr} = 0.39 \pm 0.05 \text{ K} / (\text{W m}^{-2})$ Heat exchange coefficient $\kappa = 1.06 \pm 0.05 \text{ W m}^{-2} \text{ K}^{-1}$ Hence equilibrium climate sensitivity $$S_{\text{eq}} = 0.68 \pm 0.09 \text{ K} / (\text{W m}^{-2})$$ CO_2 doubling temperature $\Delta T_{2\times,eq} = 2.5 \pm 0.3 \text{ K}$ Remarkably close to central value of IPCC AR4 assessment: 3K, range 2 – 4.5 K. #### DETERMINATION OF TWENTIETH CENTURY FORCING Observed increase in temperature is proportional to forcing by the transient climate sensitivity, S_{tr} $$\Delta T_{\rm obs}(t) = S_{\rm tr} F(t)$$ Hence $$\Delta T_{\text{obs}}(t) = S_{\text{tr}} F(t)$$ $$F(t) = \frac{\Delta T_{\text{obs}}(t)}{S_{\text{tr}}}$$ For $$S_{tr} = 0.39 \pm 0.05 \text{ K} / (\text{W m}^{-2})$$ $$\Delta T_{1900-2005} = 0.71 \pm 0.05 \text{ K}$$ $$F_{1900-2005} = 1.79 \pm 0.26 \text{ W m}^{-2}$$ #### *Climate forcing (1900 – 2005)* Twentieth century forcing is also *remarkably close to IPCC central estimate* (well within 1σ). #### GEOPHYSICAL QUANTITIES DETERMINED IN THIS STUDY | Quantity | Unit | Value | σ | |----------------------------------|--------------------------------------|-------|----------| | $\overline{C_{ m U}}$ | W yr m-2 K-1 | 21.8 | 2.1 | | $C_{ m L}$ | W yr m ⁻² K ⁻¹ | 340 | | | $ au_{ ext{S}}$ | yr | 8.6 | 0.7 | | $ au_{ m l}$ | yr | 550 | | | κ | W m ⁻² K ⁻¹ | 1.05 | 0.06 | | λ | W m ⁻² K ⁻¹ | 1.5 | 0.2 | | $S_{ m tr}$ | $K/(W m^{-2})$ | 0.39 | 0.05 | | $\Delta T_{2\times, \text{ tr}}$ | K | 1.5 | 0.2 | | $S_{ m eq}$ | $K/(W m^{-2})$ | 0.68 | 0.09 | | $\Delta T_{2\times, eq}$ | K | 2.5 | 0.3 | #### SUMMARY & CONCLUSIONS (1) Key questions about climate change are not yet answered with accuracy sufficient for important decisions on climate policy. First principles climate modeling does a remarkably good job in representing Earth's climate system, but has not yet yielded the assessment of the consequences of small perturbations in radiative fluxes to needed accuracy. Global energy-balance models use observations to determine key "ecological" properties of Earth's climate system: heat capacities, heating rate, and time constants of response to perturbations. These models thus afford the possibility of accurate determination of the transient and equilibrium sensitivities of the climate system. #### SUMMARY & CONCLUSIONS (2) For a two-compartment model the *time constants* are about 9 years and 500 years, pertinent to the transient and equilibrium sensitivities, respectively. The rate of planetary heat uptake is found to be proportional to the increase in global temperature relative to the beginning of the twentieth century with *heat transfer coefficient* $\kappa = 1.05 \pm 0.06 \text{ W m}^{-2} \text{ K}^{-1} (1 \sigma)$. Earth's present *energy imbalance* is $0.80 \pm 0.05 \text{ W m}^{-2}$. The two-compartment model suggests that Earth's *transient* climate sensitivity, expressed as a CO_2 doubling temperature is 1.5 ± 0.2 K. The equilibrium sensitivity 2.5 ± 0.3 K is close to IPCC central estimate. #### SUMMARY & CONCLUSIONS (3) **Total forcing** over the twentieth century (to 2005) is estimated as 1.8 ± 0.3 W m⁻², indicative of **aerosol offset** of 0.8 W m⁻². For transient sensitivity, present GHG forcing of 2.8 W m⁻² implies *committed warming* of 1.1 K; for this forcing indefinitely sustained, this committed GHG warming would increase to 1.9 K. The "ecological" approach to the study of climate change yields key properties of Earth's climate system and would appear to be very useful in the study of climate change. Would I "bet the ranch" on this analysis? *NO!*